

SWIFT

in the context of understanding


GRB

Peter Mészáros
Pennsylvania State University

How far can we see GRBs?

High-z GRB distance measures


- Positive K-correction:
 - flux ~ constant at $z \gtrsim 5$
- Optical/UV: Ly α cutoff → redshift out to $z \lesssim 5$ for Swift
- Forward shock exp. fluxes ↓


O/IR

- XR cont: detect with Swift for $z \lesssim 20$ @ $t \lesssim 1 \text{ dy}$
- Fe $K\alpha$ XR line unabsorbed by gal. for $z \lesssim 20$
- Swift det. Fe $K\alpha$ to $z \lesssim 3$ @ $t \lesssim 3 \text{ hrs}$, 3σ level
- XMM det. Fe $K\alpha$ to $z \lesssim 15$ @ $t \lesssim 1 \text{ day}$, 3σ level

↔ Meszaros, Rees 03 ApJ 591, L91


XR

Other z-measures?

- Variability measure V vs. $E_{\gamma\text{iso}}$
(Fenimore, Ramirez-Ruiz, Lamb, Reichart..)
- Lag vs. $E_{\gamma\text{iso}}$ (Norris, Bonnell...)
- Spectral break (hardness ratio) vs $E_{\gamma\text{iso}}$
(Amati etal, Bagoly etal, Schmidt..)
- AND more recently: E_{pk} vs $E_{\gamma\text{tot}}$ correl
(Ghirlanda et al 04)

Prompt Optical Flashes


- GRB 990123 → bright (9th mag)
prompt opt. transient (Akerlof et al 99)
 - 1st 10 min: decay steeper than forw. shock
- Interpreted as reverse external shock
(predicted : Mészáros&Rees '97)
- 99-02: Great Desert:
Lack of flashes, upper limits $m_v \sim 12-15$
- but: New generation robotic tels:
ROTSE III, Super-LOTIS, RAPTOR, KAIT, TAROT, NEAT, Faulkes, REM; etc
- → some prompt optical flashes:
GRB 021004, 021211:
similar to GRB 990123
- → some “semi- prompt” flashes,
(**ROTSE IIIa** (AU), **ROTSE IIIb** (TX)):
GRB 030418, 30723 : ≠ from GRB 990123 !
→ $t > 211, 50$ s resp, see **forw.** shock only?
steep rise (ascribed to dusty stell. wind)
 $m_R \sim 17$ at $t \sim 30$ min, then PL -1.35 decay

(Rykoff et al astro-ph/0310501)

Reverse Shock light-curve

- Previously, rev O/IR neglected in estimates of detectability
- Reverse O/IR light curve is *brighter* (while it lasts) than forward l.c
- At high-z, reverse l.c. *lasts longer* (in obs. frame) \Rightarrow easier to detect at high z!


Fig. 1.— Typical light curves, for a redshift $z = 1$. Reverse shock emission (dashed), forward shock emission (solid). total flux (symbols). Parameters: $\epsilon_{B,f} = 0.001$, $R_B = B_r/B_f = 5$, $\epsilon_e = 0.1$, $E_{b2} = 10$, $p = 2.5$, $\eta = 120$, $n_0 = 1 \text{ cm}^{-3}$. a): V band ($\nu = 5.45 \times 10^{14} \text{ Hz}$); b): K band ($\nu = 1.36 \times 10^{14} \text{ Hz}$).

IR hi-z detectability


- Reverse shock dominates early I.c.
- Two density profiles:
w/o symbols: $n_{\text{ext}} = \text{const}$;
w. symbols: $n_{\text{ext}} \propto (1+z)^4$
- At different obs. times:
Solid: 10 min
Dashed: 2 hrs
Dotted : 1 dy
- Params:
 $E_{52} = 10$, $\eta = 120$, $p = 2.5$,
 $\epsilon_{Bf} = 10^{-3}$, $B_r/B_f = 5$, $\epsilon_e = 0.1$
- JWST K-sensit for $R=1000$,
 $S/N=10$, $t_{\text{int}}=1\text{hr}$

O/IR → ↓
detectability

V-band


K-band

Gou et al 03, ApJ
604, 503


JWST


XR hi-z detectability


- XR light curve: dominated by forward shock (simpler);
- Emission same for both density profiles because it is above cooling freq, hence density indep.

Gou et al 03, ApJ
604, 503


Jet breaks & shapes


- Obs. inv. corr. $L_{\gamma(\text{iso})} \propto \theta_j^{-2}$
- $\rightarrow L_{\gamma(\text{tot})} \sim \text{const.}$
- Can be understood as
 - a) **Uniform** jet on-beam
with $E(\theta_j) \sim \text{const.}$, $P(\theta_j) \propto \theta_j^{-2}$
 - b) **Structured (PL)** jet on/off axis,
with $E(\theta) \propto \theta^{-2}$, $P(\theta) \sim \text{const.}$
 - c) **Structured (Gauss)** jet w.
charact. θ_0 with dispersion
 $\log(\theta_0/\text{rad}) \sim -1.0 \pm 0.2$

X-ray Flashes - XRF


- Similar in all properties to GRB, except that they are softer
 $3 \text{ keV} \lesssim E_p \lesssim 40 \text{ keV}$ (Heise et al 02, Kippen et al 02)
- Several possibilities:
 - (a) Usual int. shock, but w.low Γ and/or high z (Heise etal '02; Kippen etal'02)
 - (b) Pair-thick internal shocks (Meszaros et al, a-ph/0205144; Kobayashi et al aph/0110080)
 - (c) Jet/bubble break-out therm.emiss. (Ramirez-Ruiz etal, a-ph/0111342, a-ph/0205108)
 - (d) Uniform jet seen on-beam but w. larger opening angle
(Kobayashi etal a-ph/0110080, Lamb et al 03, aph/0312634)
 - (e) Uniform jet seen off-beam (Yamazaki, etal 03 & 04, aph/0401044)
 - (f) Universal power-law jet at large angles (Perna etal 03 ApJ594:379; Nakar etal aph/0311545)
 - (g) Quasi-Universal Gaussian jet at intermed. angle (Zhang etal aph/0311190)


$E_{\text{pk}} - E_{\text{iso}}$: GRB .. & XRF?

- $\leftarrow E_{\text{pk}} \propto E_{\gamma\text{iso}}^{1/2}$ obs. in **GRB**
(Amati et al, 02 AA390:81)
- **Reason?** E.g., internal shocks predict $E_{\text{pk}} \propto \Gamma^{-2} t_v^{-1} L^{1/2}$
(Zhang & PM '02 apj581:1236) ;
but $\Gamma^{-2} t_v^{-1} \sim \text{const?}$ (not obvious)
- **Question:** can one extrapolate this relation down to **XRF**?
- If add 2 XRF with known/constr. z ,
 $\rightarrow E_{\text{pk}} \propto E_{\text{iso}}^{1/2}$, may extend down.
- E_{pk} -Fluence plot of 40 HETE-2 GRB + XRF w. & w/o z also suggests so
(Lamb et al aph/0312634)
(more recently:also: Ghirlanda et al 04;
Friedman, Bloom 04)

Uniform vs. Structured: $E_{\text{pk}} - E_{\text{iso}}$ and $E_{\text{iso}} - \theta_j$ (both?)


E_{pk} vs $E_{\gamma\text{tot}}$


Better correl. than E_{pk} vs $E_{\gamma\text{iso}}$ (?)

Ghirlanda, Ghisellini, Lazatti, [aph/0405602](#)
 (see also Friedman & Bloom, [aph/0408413](#))

$$E_{\text{pk}} \propto E_{\gamma\text{tot}}^{0.7}$$


Prompt optical flash


↑ Zhang, Kobayashi, PM, 03, ApJ 595, 950

- Rev+For shock peak \Rightarrow provide **Lorentz factor** & ejecta **magnetization** diagnostics
- “Re-brightening LC: usual case (thick line)
- “Flattening” LC (thin line) :
→ either low Γ or high B_r/B_f ; ;
e.g. GRB 990123
- ← LC provides **wind** vs. quasi-**uniform** external medium diagnostic


← Kobayashi & Zhang, 03, ApJ 597, 455

Prompt Optical Flash


Fig. 1.— Reverse shock spectrum in a dense environment or wind when synchrotron IC dominate: with self-absorption (thick solid) and without self-absorption (thin dashed). schematic self-absorption maximum would appear as a rounded thermal peak. The prev self-absorbed flux estimate is shown by hashed lines. The correction factor $2(v_a/v_c)^{(p-2)/2}$ is slightly larger at later times ($t \sim t_x$), the value of ~ 7 is evaluated at t_a for typ parameters.


Fig. 1.— Schematic optical light curve for a synchrotron dominated fireball in a dense environment or wind: reverse shock emission (solid) and forward shock emission (dashed). The hashed line shows a previous estimate. Time scales are rough estimates for the typical parameters.

- High density external medium and mag. field diagnostic
- $v_c \lesssim v_m \lesssim v_a$: synchrotron absorpt. (if IC weak, $\epsilon_e/\epsilon_B < 1$) causes absorption bump in spectrum
- Also in LC, when go through obs. band (while go from blue to red spectrum)
- Constrain dM/dt (wind) or n_{ext}
- But If IC strong ($\epsilon_e/\epsilon_B > 1$):
⇒ X-ray prompt flash

Kobayashi, Mészáros, Zhang 04,
ApJ 601, L13

Collapsar Jet & SN Shell XR Lines


- “**Nearby**” model : Collapsar w., e.g. decaying jet($\gtrsim dy$), e.g from fall-back BH accretion, or magnetar
- Timescale: intrinsic, $R \sim 10^{13}$ cm
- $L_x \sim 10^{47}$ erg/s, $\propto t^{-1.3-1.5}$, $n \sim 10^{18}/\text{cc}$,
- $\xi \sim 10^3 \rightarrow \mathbf{Fe K}\alpha$, $L_{\text{Fe}} \sim 10^{45}$ erg/s
- Need $M_{\text{Fe}} \sim 10^{-5} M_{\odot}$ -solar or enrich. OK

(Rees & Mészáros 00, ApJ 545:L73)

- “**Distant**” model: super(supra)nova shell (wind? or from comp. remnant?)
- Timescale: geom., $r \sim 10^{15}-10^{16}$ cm, $t \sim (r/c)(1-\cos \theta) \sim dy$
- Need $M_{\text{Fe}} \sim 0.1-1 M_{\odot}$, $10-10^2 \times$ solar
- 70 day for $\text{Ni} \rightarrow \text{Fe}$?

(Piro et al 00, Sci.290:955;
Vietri et al 01, ApJ 550:L43)

Jet + Bubble XR Line Model


- “Nearby” model (b):
jet produces cocoon
→ relativistic “bubble” of magn.
relativistic plasma,
- At breakout $\sim 0.5\text{-}1\text{ dy}$
 $B \sim 10^5\text{ G}$, sy.cont. on $n \sim 10^{18}/\text{cc}$
envelope,
→ $L_{\text{Fe}} \sim 10^{44.5} \times L_{\odot}$,
need $M_{\text{Fe}} \sim 10^{-4} M_{\odot}$
- Bubble scatt. depth: need very
high clumpiness for
XR line + PL
- EW/continuum ratio OK

(Mészáros, Rees 01 ApJ 556:L37)


Kallman, Mészáros, Rees 02, ApJ 593, 946)

Swift Fe K α line detection


Gou, Mészáros, Kallman,
astro-ph/0408414


Swift Fe K α line detection


$L_{x0}=10^{50}$ erg/s
EW=1.0 keV,
T=20s

Gou, Mészáros, Kallman,
astro-ph/0408414

Swift Fe K α line detection


$L_{x0} = 10^{50}$ erg/s,
EW=1.0 keV,
T=40s

Gou, Mészáros, Kallman,
astro-ph/0408414

Swift

Fe line energy discrimination


- Distinguish line energies of 6.7 vs 6.4 keV, EW=1 keV, $L_{x0}=10^{51}$ erg/s, T=20s

Gou, Mészáros, Kallman,
[astro-ph/0408414](https://arxiv.org/abs/astro-ph/0408414)


Swift

Fe line width discrimination


Chandra

Fe line energy discrimination


- 6.7 vs 6.4 keV,
EW=1 keV,
 $L_{x0}=10^{50}$ erg/s,
T=20s

Gou, Mészáros, Kallman,
arXiv:0408414

Chandra

Fe line width discrimination


- $\Delta E = 0.67$ vs 0.4 keV,
 $EW = 1.0$ keV,
 $L_{x0} = 10^{50}$ erg/s,
 $T = 20$ s

Gou, Mészáros, Kallman,
arXiv:0408414

The Swift Explorer in Orbit

